PHASE II REPORT #### **ENVIRONMENTAL ASSESSMENT** ### NORTH CHICAGO BIKE PATH 20TH TO 24TH STREETS NORTH CHICAGO, ILLINOIS prepared for: #### LAKE COUNTY DIVISION OF TRANSPORTATION prepared by: ENVIRODYNE ENGINEERS, INC. 168 NORTH CLINTON STREET CHICAGO, ILLINOIS 60606 JUNE 7, 1991 EPA Region 5 Records Ctr. #### NORTH CHICAGO BIKE PATH ENVIRONMETNAL ASSESSMENT PHASE II REPORT | Page Page | | |---|--| | INTRODUCTION 1 | | | STUDY AREA 2 | | | INVESTIGATION PROCEDURES 3 | | | LABORATORY TESTING 4 | | | FINDINGS AND RECOMMENDATIONS | | | APPENDIX A - BORING LOGS | | | APPENDIX B - ANALYTICAL RESULTS | | | EXHIBITS | | | Follows Page | | | Exhibit 1 - Area Map | | | Exhibit 2 - Boring Locations | | | TABLES | | | Table 1 - Summary of Analytical Results - Metals | | | Table 2 - Summary of Analytical Results - Toluene | | | Table 3 - Summary of Analytical Results - PCB 6 | | #### INTRODUCTION Envirodyne Engineers, Inc (EEI) has completed an environmental investigation for the proposed North Chicago Bike Path. The project site is located generally along Commonwealth Avenue in the vicinity of 22nd Street, in North Chicago, Illinois (Exhibit 1). A Phase I investigation, conducted by Envirodyne Engineers, documented information which suggested that contaminants may be on the property or may have migrated onto the property from adjacent parcels. The purpose of the investigation is to establish the presence of contamination prior to the construction of the proposed bike path. The investigation was used to identify contaminants and establish their concentration by collecting and analyzing soil samples along the route of the proposed bike path. This report documents the procedures for environmental drilling, sampling and decontamination activities for this investigation; presents Envirodyne's evaluation of the analytical results of soil samples collected at the site; and presents findings and recommendations. #### STUDY AREA The site proposed for the bike path is located in North Chicago, Illinois. The site runs along Commonwealth Avenue from the EJ&E Railroad tracks south across 22nd Street. Approximately 550 feet south of 22nd Street, the proposed path turns east and runs approximately 225 feet until it curves to the southeast, south and then west. On the south side of the HMT Company at 2323 Commonwealth, the path turns sharply southeast until it intersects the 24th Street access ramp. Exhibit 2 is a site map showing the approximate location of the proposed path and significant landmarks. #### SCOPE OF WORK Envirodyne directed Mars Environmental Solutions Inc. in drilling six borings along the bike path, collected and transported samples to the laboratory for analysis, and provided on-site health and safety direction. The scope of work for this investigation included the following: - contracting and oversite of the drilling of six (6) soil borings, each ten feet in depth, along the proposed bike path; - screening soil samples with the HNU photoionization detector for the presence of volatile organic compounds; - collecting composite samples for each boring at 2.5 feet intervals and submitting those samples for laboratory analysis; and - reviewing analytical results and providing findings and recommendations. Soil samples were analyzed by Grace Analytical Lab, Inc. of Berkeley, Illinois. Waste water from the decontamination of drilling and sampling equipment was collected and transported by Mars Environmental Solutions Inc. to the Lake County Division of Transportation facility in Libertyville, Illinois. #### **INVESTIGATION PROCEDURES** Six boring locations were selected along the proposed bike path. As shown by Exhibit 2, three (3) borings were drilled north of 22nd Street and three (3) were drilled south of 22nd Street at approximately 500 foot intervals. Each boring was drilled to a depth of 10 feet below grade. The borings were located in the field by Envirodyne personnel using simple taping procedures without the use of surveying instruments. The six borings are designated as S-1, S-2, S-3, S-4, S-5, and S-6. The borings were numbered in the order of which they were drilled, i.e. S-1 being drilled first and S-6 being drilled last. Borings S-1, S-2 and S-4 are located directly within the proposed bike path area. However, borings S-3 and S-4 were drilled directly east of the path due to safety constraints imposed by overhead electrical wires and boring S-6 was drilled directly north of the path due to poor access. Appendix A provides boring construction logs for each of the six borings. The drilling was performed under the full-time supervision of Envirodyne. Mars Environmental Solutions, Inc. conducted the drilling using a truck mounted rotary drilling rig, employing hollow stem continuous flight augers. Soil samples were obtained at 2.5 foot intervals by means of a standard split spoon sampler, in general accordance with ASTM D-1586. One composite sample was collected for each boring. The drilling was performed under level D protection with provisions for level C if required by elevated HNu readings. The split spoon sampler was decontaminated between sampling intervals with a detergent wash and steam water rinse. The drill rig and drilling tools were decontaminated by hot water high pressure power washer before and after completion of each boring. The split spoon samplers were also decontaminated by hot water high pressure power washer before and after each boring. All decontamination took place onsite within the field located at the northeast intersection of 22nd Street and Commonwealth Ave (Exhibit 2). Approximately 50 gallons of decontamination waste water was collected in a 55 gallon drum and transported to the Lake County Division of Transportation for storage and disposal. Collected soil and waste water samples were maintained at appropriate sample preservation temperature and transported to Grace Laboratory in Barkley, Illinois. Auger cuttings from the boreholes and bentonite powder were used to backfill and seal the borings. During drilling operations, soil samples were screened in the field for the presence of volatile organic compounds via an HNu photo-ionization detector (PID). Background levels for the HNU, following field calibration, was recorded at one part per million (ppm). Readings above 1 ppm during screening were recorded as positive organic readings. One sample screen was recorded above the 1ppm level for organics. Sample S-1 recorded a 1.8 ppm screening at the 1 foot to 2.5 feet sample interval. Correcting for background, this was interpreted as 0.8 ppm above background. No positive readings were detected in the remainder of sample screens of samples S-1 through S-6. #### LABORATORY TESTING Appendix B contains the complete analytical results for the sampled soils and waste water. These results are further discussed below. Each of the six composite soil samples were analyzed for the following: Benzene, Toluene, Ethylbenzene, Xylene (BTEX); Polychlorinated biphenyls (PCB's); and Total metals (Arsenic, Barium, Cadmium, Chromium, Lead, Mercury, Selenium, and Silver). These are contaminants commonly associated with leaking underground storage tanks and industrial operations. Sampled waste water was analyzed for Biological Oxygen Demand (BOD), Total Suspended Solids (TSS), Volatile Organic Compounds (VOC's), and pH. #### RCRA Metals Analysis The samples collected within this study were analyzed for "total" metal concentration which includes the leachable as well as unleachable metals in the sample. There are no Federally established hazardous waste limits for analysis of total metal concentrations, however, since the concern in this study is the potential health threat from inplace materials and the soil in the area is not a "waste", it was determined that a total metals analysis would be most appropriate. The Resource Conservation and Recovery Act and the associated Federal Regulations have defined concentration limits for eight metals (Arsenic, Barium, Cadmium, Chromium, Lead, Mercury, Selenium, and Silver) and 32 other organic compounds. A waste that exceeded the concentration limit for any of the 40 listed compounds was defined as hazardous due to toxicity (a waste can also be hazardous by ignitability, corrosivity, reactivity or it can be a listed hazardous waste). The Toxicity Characteristic Leaching Procedure (TCLP) is the analytical procedure required by the Federal Regulations to determine the contaminants concentration. This test is designed to mimic the acidic conditions in the landfill which would cause hazardous contaminants to leach out of the waste and possibly become part of the landfill leachate. Therefore, as part of the analytical preparation, an acid is used to leach the contaminants from the waste. The contaminant concentration in the leachate is then determined. The total metal concentrations have been compared to the TCLP hazardous waste limits only to give an idea of the relative concentrations of the metals in the soil. Those levels less than the TCLP limits are not considered significant. However, soils having metals concentrations higher than the TCLP limits should be of concern. Although the leachable levels of these metals could be less than the TCLP, metals which exceed the TCLP limit could present a risk if inhaled or ingested. In addition, if any of the soil is removed for disposal, a TCLP test would have to be performed to determine if it exceeded the hazardous waste limit. Table 1 summarizes the results of the laboratory analysis for metals. Lead is the single metal that greatly exceeds the established Federal levels for leachable metal concentration. All lead analyses greatly exceeded the TCLP levels. The sample taken from borings S-2 (north of 22nd Street and east of Emco Chemical) showed the highest concentration of lead at 1250 parts per million. The lowest lead concentration was found at boring S-1 (at the north east corner of 22nd Street and Commonwealth Ave.) and was recorded at 79.3 parts per million. The lowest published toxic dose for Lead (oral) is 450 parts per million¹. Total Arsenic, Barium, Mercury and Selenium concentrations were found to be at or below Federally established extraction procedure levels or to not have been detected within the samples. Cadmium, chromium and silver were reported above and below the established Federal levels, however the Federal TCLP levels were not greatly exceeded. ¹ Hazardous Chemicals Data Book, Environmetnal Health Review No. 4, Noyes Data Corporation, Park Ridge, New Jersey, 1980. Table 1 ANALYTICAL RESULTS -- 8 RCRA METALS #### **Results (Total PPM) | RCRA
Metal | S-1 | S-2 | S-3 | S-4 | S-5 | S-6 | RCRA TCLP
Limits * | |---------------|------------|-----------|-----------|--------|------------|------------|-----------------------| | Arsenic | 3.00 | 1.33 | 1.2 | 0.07 | 1.27 | 4.00 | 5.0 | | Barium | < 10.
0 | <10.
0 | <10.
0 | < 10.0 | < 10.
0 | < 10.
0 | 100.0 | | Cadmium | 0.26 | 2.99 | 0.89 | 3.26 | 1.90 | 2.71 | 1.0 | | Chromium | 16 | 24.8 | 14.9 | 9.25 | 12.3 | 17.2 | 5.0 | | Lead | 79.3 | 1250 | 227 | 294 | 125 | 715 | 5.0 | | Mercury | 0.03 | 0.07 | 0.04 | 0.03 | 0.20 | 0.02 | 0.2 | | Selenium | <0.5
0 | <0.5
0 | <0.5
0 | < 0.50 | <0.5 | <0.5
0 | 1.0 | | Silver | 10.4 | 2.52 | 1.13 | 2.75 | 2.17 | 2.81 | 5.0 | ^{*} The TCLP (Toxic Characteristic Leaching Procedure) is an analytical method in which acid is used to leach metals from the sample. The concentrations of leachable metals in this column are the limits set by RCRA (Resource Conservation and Recovery Act) to define hazardous waste. ^{**} Analysis results are reported as total metals which includes leachable as well as unleachable metal constituents. #### TOLUENE Of the complete Benzene, Toluene, Ethylbenzene, and Xylene (BTEX) analysis conducted on the soils, Toluene was the single organic compound that was detected. Recorded levels generally ranged between a low of 9 parts per billion (at S-4 east of HMT) to a high of 29.8 parts per billion (east of Emco). Toluene levels above 10 parts per billion are normally viewed as indicating contamination. The OSHA (Occupational Health and Safety Administration) exposure limits are 100 parts per million (10 hour work day/40 hour week). Toluene, Ethylbenzene, and Xylene were also detected within the waste water resulting from the decontamination process but not in any of the soil samples. #### PCB'S PCB levels were recorded for Aroclor # 1254 in each of the soil samples. These levels were generally below 50 parts per billion with the exception of sample S-6, which was reported at 63.9 parts per billion. Generally, wastes with less than 50 parts per million are not regulated and typical action levels are at 50 parts per billion. Table 2 ANALYTICAL RESULTS -- Toluene Levels Results (Total UG/KG) * | Sample Location | Reported
Concentration | |-----------------|---------------------------| | S-1 | 14.3 | | S-2 | 29.8 | | S-3 | 24.3 | | S-4 | 9.84 | | S-5 | 13.7 | | S-6 | 14.5 | ^{*} parts per billion. Table 3 ANALYTICAL RESULTS -- Polychlorinated Biphenyls Results (Total UG/KG) * | Sample Location | Reported
Concentration | |-----------------|---------------------------| | S-1 | 36.3 | | S-2 | 12.8 | | S-3 | 13.9 | | S-4 | 27.8 | | S-5 | 16.3 | | S-6 | 63.9 | ^{*} parts per billion. #### FINDINGS AND RECOMMENDATIONS The analytical results of soil samples taken from the proposed bike path have identified elevated levels of a number of compounds that indicate that the proposed bike path has been impacted by contaminants, at least within the extent of borings conducted within the investigation. It is not within the scope of work of this investigation to determine the vertical or horizontal extent of this contamination, or whether the reported levels would adversely affect the construction of the bike path (ie: cause harm to construction workers, local residents, or users of the completed path). However, because of the reported levels, the following precautionary measures should be taken prior to initiating construction activities: The Illinois Environmental Protection Agency should be contacted to determine if remediation at this site is required. The IEPA through its Cleanup Objectives Team (COT) will determine if any remedial action is required, and if so, will set cleanup objectives for the site. Impermeable material should be used to seal the surface of the bike path to prevent migration of contaminants and to insure that contaminants are not transported in blowing dust. Areas adjacent to the bike path should be sealed or vegetated. Appropriate personal protection equipment (respiratory) should be worn by workers when excavating or disturbing the soil in the area and watering or other forms of dust suppression should be used to prevent blowing dust. Any soil excavated from the area should be analyzed for Lead, Cadmium, Chromium, and Silver using the TCLP test to determine if the waste is hazardous prior to disposal off-site. # APPENDIX A BORING LOGS LOG OF BORING ST. SHEET I OF 1 | | Projed | North Shore | Rike Parh | | | | | 1 | Projec | No. | 3 5 | .26 | | - | | |-----------|------------|--|--|-------------|------------------------|---------|---------------|---|--------------------|-------|-----------------|-------------|--------|---------------|-----| | | | | go, Illinois | | | | | 1 | Elev o | ind C | | | | | | | | Drilling . | Agency
Raimonde an | nd Sons Drilling | | | | | 1 | Date | _5/ | 3526 Datum ted | | | | | | | | Equipment
CME 75 | | | | | | | Compli | | | | Rock D | mpth | _ | | | | | 4.5" Hollow St | em Auger | | | | - | No S | ompl | 8 3 | Dist | Undist | C | or• | | | Casing | | 1 | | | | | - | Water
Forem | | •l | First | Compl | 2. | 4hr | | | Casing ! | | Weight Automatic | | | | . | ᅱ | | Jι | liu | ıs Haywa | rd - M | ars En | v . | | Blows | | Julius H
hammer | ayward - Mars E
 Weight | Drop | | | 1C. | ┤ | | | | | | | | | Casing Bi | ELEV, | | DESCRIPTION | | DEPTH
FT | No Loc | | | APLES
= E = > N | - | | Topsoil: | Organic, dark | brown | <u> </u> | | s | | 3 | | | | | | | | | | CL, Silty Clay: Stiff, moist, dark brown | | | | | | | 5 | | | 0.8 pp | m | | | | - | | | ······································ | | 3 - | | | | | | | | | | | | _ | | CL, Silty Clay: Medium stiff, moist, light brown, oxidized | | | | | s
s | | 3
3
3 | | | 0.0 pp | m | | | | - | | W C41 | A. Malina atiff | | 5 - | | | | 4 | | | | | | | | • | 4 | | <u>t</u> : Medium stiff
to yellow, oxid | | -7 - | 4 | S | | 6 | | | 0.0 pp | m | | | | • | 1 | | | | -8 - | 1 | | | | | | | | | | | - | بملييين | | Lt: Trace sand,
to loose, moist | | 10 | - | s | | 5
5
9 | | | 0.0 pg | om . | | | | | | * END OF BORING - 10 FEET * | | | | 1 | | | | | | | | | | | | متطس | | | | -12 | ممملمية | | | | | | | | | | | | علىب | | | | г
1
1 | ملسسا | | | | | | | | | | | roc | OF | BORING | <u>S-2</u> | |------|----|--------|------------| | | | | 1 | | SHEE | T | t OF | 1 | | | Project | | | | | 1 | Projec | t No. | | | | | | | | |----------|----------|--|-----------------|-----------------|-----------------|---------|----------------------------|----------|--------------|-------------|-------------|-------|--|--|--| | | Location | North Shore Bike Path | | | | | 3526
Elev and Datum | | | | | | | | | | | | North Chicago, Illinois | | | | \perp | Date | | | | Date Finis | | | | | | | Drilling | Agency Raimonde and Sons Drilling | | | | | Daie | | <u> 13/</u> | 91 | 1 | 3/91 | | | | | | | Equipment | | | | T | Compl | | | | Rock Dept | | | | | | | | CME 75 d Type of Bit 4.5" Hollow Stem Auger | | | | + | No Se | | f e | Dist | Undist | Core | | | | | | Casing | Type of Dr. 4.5 Horrow Seem Hager | | | | | Water | | | First | Compl | 24hr | | | | | | | hammer Weight Automatic Drop | CME | | |] | Foreman | | | | | | | | | | | Sample | | ions. | Ir | عد. | _]; | Julius Hayward - Mars Env. | | | | | | | | | | Blows. | Sample | hammer Weight Drop | | _ | | | | | mes | Day - | EEI | | | | | | i | 1 | | | | | | ES _ | | | | | | | | | | o sino | ELEV, | DESCRIPTION | DEPTH
FT | رد | 8 | 11 3 | Pen Rs
bi/6in | 7TV | | HNU REA | DINGS (p) | pma_) | | | | | ٥ | FT | | <u> </u> | Š | É | ě | दै के | P + | | | | | | | | | | ‡ | | } : | | | ' | | | | | | 1 | | | | | | ‡ | | E 1 - | | | | | | | | | | | | | | , - | 3 | | ļ : | | | | | | | | | 1 | | | | | Γ | 4 | CL, Silty Clay: Stiff, moist, dark brown | • | | s | | 5 | | | 0.0 - | | | | | | | 1. | 7 | dark brown | - 2 - | } | s | | 6 | | | 0.0 p | pm | | | | | | | 3 | | f | } | | - | | | | | | | | | | | - | - | | F 3 | 1 | | | | | | | | | | | | | 1 | 4 | | ∤ ∶ | ╀ | | - | | | | | | | | | | | . | 4 | CL, Silty Clay: Trace sand, | E 4 - | 3 | s | } | 4 | | | | | | | | | | | 3 | organic plant material, medium stiff, moist, brown, gray | | 3 6 0.0 ppm | | | | | | | pm | | | | | | | _} | still, moist, blown, gray | <u> </u> | ‡ | <u> </u> | L | ļ | <u> </u> | | | | | | | | | 1 | 1 | | F | 1 | | } | } | | į | | | | | | | | 1 | 3 | | <u> </u> | 1 | $oxed{igspace}$ | L | | | <u> </u> | | · | | | | | | 1 | 4 | CL, Silty Clay: Organic plant | ŧ ° | 1 | s | | 5 | | } | | | | | | | | • | 1 | material, medium stiff, moist, | F . | † | 5 | 1 | 5 | | ł | 0.0 | pm | | | | | | T | 3 | gray | F' | } | | | 5 | | | | | | | | | | İ | 4 | | 7 | 1 | | | | | | | | | | | | | | 7 | | F 8 - | 7 | | | | | | | | | | | | | 1 | } | | Ŧ | 1 | T | T | | | | | | | | | | | 1 | 4 | CL, Silty Clay: Trace sand, medium stiff to loose, gray, | F 9 . | 4 | s | | 1 2 | | | 0.0 | | | | | | | | 1 | wet | ţ | 1 | s | | 2 | } | | 0.0 | phii
h | | | | | | | 4 | | 10 | } | + | + | + | +- | - | | | | | | | | | } | * END OF BORING - 10 FEET * | ţ | 1 | | | | | | | | | | | | | | 4 | | -11 | 4 | | | | | | | | | | | | | | 3 | | E | 1 | | | { | | | | | | | | | | 1 | 1 | | F ₁₂ | 1 | | | | | | | | | | | | | 1 | 7 | | t 12 | 1 | | | | { | | | | | | | | | 1 | 1 | 1 | F | 1 | | | | | | | | | | | | | | 7 | | | 7 | | | | | 1 | | | | | | | | 1 | 1 | | F | } | | | | 1 | } | | | | | | | | L | | <u></u> | | | | ٠. | | | | | | | | | | | Loc | OF | BORING | <u> </u> | | |------|-----------|--------|----------|--| | SHEE | <u>τ_</u> | _ OF | 1 | | | | Project | North Shore | Rika Parh | | | | | Ţ | Projec | t No. | 35 | | | | |------------|------------------------------|--|--|---------------|-------------|--------|--------|--------|---|-------|-------------|---------|------------|---------| | | | North Chicag | | | | | 1 | Elev o | and D | | | | | | | | Drilling | Raimonde an | d Sons Drilling | | | | | | | 5/ | 13/ | | Date Finis | 3/91 | | | Drilling | Equipment
CME 75 | | | | | | - [| 5/13/91 Completion Depth Rock 10 feet Undis | | | | Rock Dept | h
 | | | Size and | | 4.5" Hollow Sten | n Auger | | | | -+- | | ample | 13 | Dist | Undist | Core | | | Casing | | T | | | | | | | | 1 | First | Compl | 24hr | | | Casing 1 | ·,, | Weight Automatic | Drop | CME | | | -[| - Or U m | | liu | s Haywa | rd - Mars | s Env. | | Blow: | Sampler | Julius Ha | ayward - Mars Env
Weight | Solut
Drop | ions, | _Ir | الام | -[| nspec | | mac | Day - | FFT | | | Casing Blo | ELEV, | | DESCRIPTION | 10.00 | DEPTH
FT | No Loc | | | | | | | |)
(m | | - | Topsoil: Organic, dark brown | | | | | | | | | | | | | | | | | - 2 - | | s
s | | 4 | | :
 | 0.0 | ppm | | | | | | | | ML, Silt: Medium stiff, moist, yellow to brown, oxidized | | | | | s s | | 4 | | | 0.0 | ppm | | | - | | yellow | : Medium stiff, r | ed
 | 6 - | | s | | 5 | | | 0.0 | ppm _ | ~ | | - | | SM, Sand | l: Loose, moist, | gray | -8- | | | | | | | | | | | - | | | t and Sand: Mediu
se, wet, brown to | | 9 - | 1 | s
s | | 4 | | | 0.0 |) ppm | | | | | * END OF | BORING - 10 FEET | * | 10-11- | | | | | | | | | | · . | | P | Project North Shore Bike Path | | | | | | | | | | | Project No. 3526 | | | | | | | | | | |----------------|----------|--|--|---|--------------|---------------|--------|--------|--------|-------------------|----------------|----------|---------------------------|--------|-------|--------|--------|--|--|--|--|--| | | L | | | go, Illinois | | | | | | † | Elev o | and D | | | | | | | | | | | | | Di | rilling i | Agency
Raimonde an | d Sons Drilli | ng | | | | | \perp | Date | _5/ | 13/ | | Da | f | 3/91 | | | | | | | | Dr | | Equipment
CME 75 | | | | | | | ľ | Compli | | D• p
<u>f</u> e | | Ro | ck Dep | th | | | | | | | | Si | | | 4.5" Hollow | Stem | Auger | | | | • | No S | | | Dist | U | ndist | Core | | | | | | | | | asing | | | | , | | | | -+- | Water | | 1 | First | c | omp! | 24hr | | | | | | | | \vdash | | nammer | Weight Automat | | Drop | CME | | | - ' | Forem | _ | liu | s Hayw | ard | - Mar | s Env. | | | | | | | T _i | S | ompler | | ayward - Mars | Env. | Solut
Orop | ions. | In | C. | -[" | nspec | | mac | Dave | EET | | | | | | | | | j | <u> </u> | ampier | hommer | Weight | | Тотор | | | SAI | MP! | ES | اء ر | mes | Dav - | ELI | | | | | | | | | 1 2 3 | E | ELEV, DESCRIPTION DEPTH S FT 2 FT 2 FT 2 | | | | | | | Rec 11 | Pen Rs
bi/6 in | PP/TV
1/112 | <u>.</u> | ENU RE | ADIN(| GS (p | bar) | | | | | | | | | 1 1 | T | | | Topsoil:
Fill: For | 2 | | s
s | | 8
8 | | | 0.0 |) ppm | i | | | | | | | | | | | | لمتمله | | bitumino loose, o | | 3 . | | | | 7 | | | | | | | | | | | | | | | | ممامم | | Fill: Foundry material, black bituminous, red course sand, loose, dry CL, Silty Clay: Medium stiff, dry, light brown | | | | | | s
s | | 8
10
7 | | | 0.0 |) ppm | 1 | | | | | | | | | لسما | <u> </u> | ممملمم | | | undry material
ous, red cours
dry | | | 7 - | | s
s | | 7
2
1 | | | 0.0 | 0 ррп | n | ·•. | | | | | | | | ميلمه | | Fill: Fo | undry materia | 1. re | d | 8 - | _ |
 | | | | - | | | | | | | | | | | | 4 | | CL, Silt | | <u>-</u> 9 - | | s
s | | 2 4 1 | | | 0. | 0 ppr | n. | | | | | | | | | | | 7 | | * END OF | BORING - 10 F | eet * | , | 10 | } | | | | | | | | | | | | | | | | | لسمم | | | | | | -11- | 1 | | | | | | | | | | | | | | | | | 1 | | | | | | -12- | | | | | | | | | | | | | | | | | | 4 | | | | | | } | 1 | | | | | | | | | | | | | | | | | 1 | Project | North Shore | Bike Path | T | Project No. 3526 | | | | | | | | | | | | |---------------------|-------------|-----------------------------|------------------------|--------------------------------------|---------------|------------------|--------|--------|-------|---------------------------|-------|---------|---------|-------------|--------------|--|--| | • | ı | | North Chicag | | | | | | 1 | Elev a | ind D | | | | | | | | | | Drilling | Agency | d Sons Drilling | | | | | 1 | Date | | 13/ | 91 | Date Fini | shed
3/91 | | | | | Ī | Drilling | Equipment | 2 00113 212111 | | _ | | | 1 | Comple | tion | Det | oth | Rock Dept | | | | | | | Size and | CME 75 Type of Bit | 4.5" Hollow Stem | Auger | | | | 1 | No Sc | | fe
s | Dist | Undist | Core | | | | | - 1- | Casing | | | | | | | - | Water | | 1 | First | Compl | 24hr | | | | | H | Casing | | Weight Automatic | Drop | CME | | | ┥ | Forem | - | liu | s_Haywa | ird - Mar | s_Env. | | | | Blov. | L | Sompler | Julius Ha | ayward - Mars Env.
Weight | Solut
Drop | ions. | _Ir | ıc. | -[| Inspector James Day - EEI | | | | | | | | | Coalno Bio | 1 | ELEV,
FT | | DESCRIPTION | | DEPTH
FT | No Loc | | | Pen Rs
bl/6 in | | | | ADINGS (p | pm) | | | | | 1 | SP, Sand: Loose, dry, black | | | | | | | | | | | | | | | | | $\bigcup_{i=1}^{n}$ | 1 | | 2 - | | S | | 1 4 | | | 0.0 | ppm | | | | | | | | | مسمليين | | 3 | | | | 5 | | | | | | | | | | | | | بليتيناليين | | CL, Silty
dry, ligh | f, | 5 - | : | ន | - | 3 5 4 | | | 0.0 | ppm | | | | | | | للممملممم | | CL, Silty
dry, lig | Clay: Medium sti | ff, | 6 - | | S | | 2 3 5 | | | 0.0 | ppm | •. | | | | | League | | ML, Silt:
gray to | Medium stiff, dr
yellow, oxidized | у, | 9 - | | S
S | | 4
6
6 | | | 0.0 | ppm | | | | | | | | * END OF | BORING - 10 FEET | • | 10 | | | | | | | | | | | | Project Project No. North Shore Bike Path 3526 Elev and Datum Location North Chicago, Illinois Drilling Agency Date Started Date Finished Raimonde and Sons Drilling 5/13/91 5/13/91 Completion Depth Drilling Equipment Rock Depth - CME 75 No Samples 4.5" Hollow Stem Auger Undist Size and Type of Bit Dist Core Water Level First Compl 24hr Casing Foreman Drop Weight Automatic Casing hammer CME Julius Hayward - Mars Env. Sompler Julius Hayward - Mars Env. Solutions. Inc. Inspector James Dav - EEI Sampler hammer Weight Drop SAMPLES Type Rec ft Pen Rs bl/6 ln PP/TV 1/ft2 DESCRIPTION DEPTH ELEV. HNU READINGS (ppm) FT FT 2 1 Topsoil: Organic, dark brown 3 s CL, Silty Clay: Pebbles, stiff 3 s 0.0 ppm - 2 dry, light brown 5 3 CL, Silty Clay: Stiff, dry, light 4 brown to yellow, oxidized 4 s 0.0 ppm ML, Silt: Medium stiff, dry, yellow, oxidized 5 6 ML, Silt: Medium stiff, dry, 3 s yellow, oxidized 3 0.0 ppm s -7 --8 -ML, Silt: Medium stiff, moist, 2 s -9 dark brown to yellow, oxidized s 1 0.0 ppm 10 * END OF BORING - 10 FEET * 11--12- # APPENDIX B ANALYTICAL RESULTS GRACE ANALYTICAL LAB, INC. 5300-B McDERMOTT DRIVE, BERKELEY, IL 60163 (708) 449-9449, FAX (708) 449-3663 ## INORGANIC ANALYSIS DATA SHEET STUDY NAME: ENVIRODYNE-3526 STUDY NO: GAL-910514 #### TOTAL METALS | <u> </u> | | | | RESULTS | (PPM) | | | | | | | |--|------|-------|-------|---------|-------|-------|-------|--|--|--|--| | r- | TEST | S-1 | S-2 | S-3 | S-4 | S-5 | S-6 | | | | | | | As | 3.00 | 1.33 | 1.20 | 0.07 | 1.27 | 4.00 | | | | | | | Ba | <10.0 | <10.0 | <10.0 | <10.0 | <10.0 | <10.0 | | | | | | | Cd | 0.26 | 2.99 | 0.89 | 3.26 | 1.90 | 2.71 | | | | | | (| Cr | 16.0 | 24.8 | 14.9 | 9.25 | 12.3 | 17.2 | | | | | | | РЬ | 79.3 | 1250 | 227 | 294 | 125 | 715 | | | | | | , ,
, , , , , , , , , , , , , , , , , , | Hg | 0.03 | 0.07 | 0.04 | 0.03 | 0.20 | 0.02 | | | | | | ļ | Se | <0.50 | <0.50 | <0.50 | <0.50 | <0.50 | <0.50 | | | | | | 5 | Ag | 10.4 | 2.52 | 1.13 | 2.75 | 2.17 | 2.81 | | | | | 1 ŨF 1 # BTEX ANALYSIS DATA SHEET STUDY NAME: Envirodone-3526 STUDY NO: GAL-910514 LAB SAMPLE I.D. NO: 3526-S-1 FILE REF. NO: >V4465 | CAS # | COMPOUND | AMOUNT
(UG/KG) | |-------------|----------------|-------------------| | 1. 71-43-2 | BENZENE | 5.0 U | | 2. 108-88-3 | TOLUENE | 14.3 | | 3. 100-41-4 | ETHYLBENZENE | 5.0 U | | 4. 108-38-3 | XYLENE (total) | 15.0 U | CODES: U - COMPOUND WAS ANALYZED FOR BUT NOT DETECTED. THE VALUE REPORTED IS THE METHOD DETECTION LIMIT. J - ESTIMATED VALUE. SLC - SUSPECTED LABORATORY CONTAMINANT. 1 OF 1 # BTEX ANALYSIS DATA SHEET STUDY NAME: Envirodyne-3526 STUDY NO: SAL-910514 LAB SAMPLE I.D. NO: 3526-S-2 FILE REF. NO: >V4466 | CAS # | COMPOUND | AMOUNT
(UGZKG) | |-------------|----------------|-------------------| | 1. 71-43-2 | BENZENE | 5.0 U | | 2. 108-88-3 | TOLUENE | 29.8 | | 3. 100-41-4 | ETHYLBENZENE | 5.0 U | | 4. 108-38-3 | XYLENE (total) | 15.0 U | CODES: U - COMPOUND WAS ANALYZED FOR BUT NOT DETECTED. THE VALUE REPORTED IS THE METHOD DETECTION LIMIT. J - ESTIMATED VALUE. SLC - SUSPECTED LABORATORY CONTAMINANT. ## BTEX ANALYSIS DATA SHEET STUDY NAME: Envirodyne-3526 STUDY NO: GAL-910514 LAB SAMPLE I.D. NO: 3526-S-3 FILE REF. NO: >V4467 | | CAS # | COMPOUND | AMOUNT
(UGZKG) | |----|----------|----------------|-------------------| | 1. | 71-43-2 | BENZENE | 5.0 ប | | 2. | 108-88-3 | TOLUENE | 24.3 | | 3. | 100-41-4 | ETHYLBENZENE | 5.0 U | | 4. | 108-38-3 | XYLENE (total) | 15.0 U | CODES: U - COMPOUND WAS ANALYZED FOR BUT NOT DETECTED. THE VALUE REPORTED IS THE METHOD DETECTION LIMIT. J - ESTIMATED VALUE. SLC - SUSPECTED LABORATORY CONTAMINANT. 1 CF 1 # BTEX ANALYSIS DATA SHEET STUDY NAME: Envirodyne-3526 STUDY NO: GAL-910514 LAB SAMPLE 1.D. NO: 3526-S-4 FILE REF. NO: >U4468 | CAS # | COMPOUNC |) | AMOUNT
(UG/KG) | | |-------------|----------|---------|-------------------|----| | 1. 71-43-2 | BENZENE | | 5.0 U | | | 2. 108-88-3 | TOLUENE | | 9. | 84 | | 3. 100-41-4 | ETHYLBEN | NZENE | 5.0 U | | | 4. 108-38-3 | XYLENE | (total) | 15.0 U | | CODES: U - COMPOUND WAS ANALYZED FOR BUT NOT DETECTED. THE VALUE REPORTED IS THE METHOD DETECTION LIMIT. J - ESTIMATED VALUE. SLC - SUSPECTED LABORATORY CONTAMINANT. 1 OF 1 #### BTEX ANALYSIS DATA SHEET STUDY NAME: Envirodune-3526 STUDY NO: GAL-910514 LAB SAMPLE I.D. NO: 3526-S-5 FILE REF. NO: >U4469 | | CAS # | COMPOUND | AMOUNT
(USZKG) | |----|----------|----------------|-------------------| | 1. | 71-43-2 | BENZENE | 5.0 U | | 2. | 108-88-3 | TOLUENE | 13.7 | | 3. | 100-41-4 | ETHYLSENZENE | 5.0 บ | | 4. | 108-38-3 | XYLENE (total) | 15.0 U | CODES: U - COMPOUND WAS ANALYZED FOR BUT NOT DETECTED. THE VALUE REPORTED IS THE METHOD DETECTION LIMIT. J - ESTIMATED VALUE. SLC - SUSPECTED LABORATORY CONTAMINANT. ## BTEX ANALYSIS DATA SHEET STUDY NAME: Envirodyne-3526 STUDY NO: GAL-910514 LAB SAMPLE I.D. NO: 3526-S-6 FILE REF. NO: >U4470 | | CAS # | COMPOUND | AMOUNT
(UGZKG) | |----|----------|----------------|-------------------| | 1. | 71-43-2 | BEMZENE | 5.0 U | | 2. | 108-88-3 | TOLUENE | 14.5 | | 3. | 100-41-4 | ETHYLBENZENE | 5.0 U | | 4. | 108-38-3 | XYLENE (total) | 15.0 U | CODES: U - COMPOUND WAS ANALYZED FOR BUT NOT DETECTED. THE VALUE REPORTED IS THE METHOD DETECTION LIMIT. J - ESTIMATED VALUE. SLC - SUSPECTED LABORATORY CONTAMINANT. GRACE ANALYTICAL LAB, INC. 5300-B MCDERMOTT DRIVE, BERKELEY. ILLINOIS 60163 (708) 449-9449, FAX (708) 449-3663 ## BTEX ANALYSIS DATA SHEET STUDY NAME: Envirodyne-3526 STUDY NO: GAL-910514 LAB SAMPLE I.D. NO: Lab Blank FILE REF. NO: > 94462 | | CAS # | COMPOUND | | (UG/KG) | |----|----------|--------------|--------|---------| | 1. | 71-43-2 |
BEHZENE | | ទ.០ ប | | 2. | 108-88-3 |
TOLUENE | | 5.0 U | | 3. | 100-41-4 |
ETHYLBEN | ZENE | 5.0 U | | 4. | 108-38-3 |
XYLENE (| total) | 15.0 U | CODES: U - COMPOUND WAS ANALYZED FOR BUT NOT DETECTED. THE VALUE REPORTED IS THE METHOD DETECTION LIMIT. J - ESTIMATED VALUE. SLC - SUSPECTED LABORATORY CONTAMINANT. GRACE ANALYTICAL LAB, INC. 5300-B McDermott Drive, Berkeley, Illinois 60163 (708) 449-9449, FAX (708) 449-3663 ## POLYCHLORINATED BIPHENYL ANALYSIS DATA SHEET STUDY NAME: ENVIRODYNE-3526 STUDY NO: GAL-910514 LAB SAMPLE I.D. NO: S-1 FILE REF. NO: P2781 | AROCLOR # | CAS # | (UG/KG)
CONCENTRATION | |-----------|----------------|--------------------------| | 1016 |
12674-11-2 |
6.6 U | | 1221 |
11104-28-2 |
6.6 U | | 1232 |
11141-16-5 |
6.6 U | | 1242 |
53469-21-9 |
6.6 U | | 1248 |
12672-29-6 |
6.6 U | | 1254 |
11097-69-1 |
36.3 | | 1260 |
11096-82-5 |
6.6 U | CODES: U --- COMPOUND WAS ANALYZED FOR, BUT NOT DETECTED. THE VALUE REPORTED IS THE METHOD DETECTION LIMIT SLC - SUSPECTED LABORATORY CONTAMINANT GRACE ANALYTICAL LAB, INC. 5300-B McDermott Drive, Berkeley, Illinois 60163 (708) 449-9449, FAX (708) 449-3663 ## POLYCHLORINATED BIPHENYL ANALYSIS DATA SHEET STUDY NAME: ENVIRODYNE-3526 STUDY NO: GAL-910514 LAB SAMPLE I.D. NO: S-2 FILE REF. NO: P2782 | ,
A | ROCLOR # | CAS # | (UG/KG)
CONCENTRATION | |--------|----------|----------------|--------------------------| | | 1016 |
12674-11-2 |
6.6 U | | | 1221 |
11104-28-2 |
6.6 U | | 1 | 1232 |
11141-16-5 |
6.6 U | | , | 1242 |
53469-21-9 |
6.6 U | | 1 | 1248 |
12672-29-6 |
6.6 U | | | 1254 |
11097-69-1 |
12.8 | | | 1260 |
11096-82-5 |
6.6 U | CODES: U --- COMPOUND WAS ANALYZED FOR, BUT NOT DETECTED. THE VALUE REPORTED IS THE METHOD DETECTION LIMIT SLC - SUSPECTED LABORATORY CONTAMINANT GRACE ANALYTICAL LAB, INC. 15300-B McDermott Drive, Berkeley, Illinois 60163 1 (708) 449-9449, FAX (708) 449-3663 ## POLYCHLORINATED BIPHENYL ANALYSIS DATA SHEET STUDY NAME: ENVIRODYNE-3526 STUDY NO: GAL-910514 LAB SAMPLE I.D. NO: S-3 FILE REF. NO: P2783 | AROCLOR # | CAS # | (UG/KG)
CONCENTRATION | |--------------|----------------|--------------------------| | 1 016 |
12674-11-2 |
6.6 U | | 1221 |
11104-28-2 |
6.6 U | | 1232 |
11141-16-5 |
6.6 U | | 1242 |
53469-21-9 |
6.6 U | | 1248 |
12672-29-6 |
6.6 U | | 1254 |
11097-69-1 |
13.9 | | 1260 |
11096-82-5 |
6.6 U | CODES: U --- COMPOUND WAS ANALYZED FOR, BUT NOT DETECTED. THE VALUE REPORTED IS THE METHOD DETECTION LIMIT SLC - SUSPECTED LABORATORY CONTAMINANT GRACE ANALYTICAL LAB, INC. 5300-B McDermott Drive, Berkeley, Illinois 60163 (708) 449-9449, FAX (708) 449-3663 ## POLYCHLORINATED BIPHENYL ANALYSIS DATA SHEET STUDY NAME: ENVIRODYNE-3526 STUDY NO: GAL-910514 LAB SAMPLE I.D. NO: S-4 FILE REF. NO: P2784 | - | AROCLOR # | CAS # | (UG/KG)
CONCENTRATION | |----------|-----------|----------------|--------------------------| | <u> </u> | 1016 |
12674-11-2 |
6.6 U | | 1 | 1221 |
11104-28-2 |
6.6 U | | • | 1232 |
11141-16-5 |
6.6 U | | | 1242 |
53469-21-9 |
6.6 U | | | 1248 |
12672-29-6 |
6.6 U | | | 1254 |
11097-69-1 |
27.8 | | 1 | 1260 |
11096-82-5 |
6.6 U | | | | | | CODES: U --- COMPOUND WAS ANALYZED FOR, BUT NOT DETECTED. THE VALUE REPORTED IS THE METHOD DETECTION LIMIT SLC - SUSPECTED LABORATORY CONTAMINANT GRACE ANALYTICAL LAB, INC. 5300-B McDermott Drive, Berkeley, Illinois 60163 (708) 449-9449, FAX (708) 449-3663 ### POLYCHLORINATED BIPHENYL ANALYSIS DATA SHEET STUDY NAME: ENVIRODYNE-3526 STUDY NO: GAL-910514 LAB SAMPLE I.D. NO: S-5 FILE REF. NO: P2785 | | AROCLOR # | CAS # | (UG/KG)
CONCENTRATION | |----------|-----------|----------------|--------------------------| | / \ | <u> </u> |
12674-11-2 |
6.6 U | |) | 1221 |
11104-28-2 |
6.6 U | | | 1232 |
11141-16-5 |
6.6 U | | ŀ | 1242 |
53469-21-9 |
6.6 U | | | 1248 |
12672-29-6 |
6.6 U | | | 1254 |
11097-69-1 |
16.3 | | ľ | 1260 |
11096-82-5 |
6.6 U | CODES: U --- COMPOUND WAS ANALYZED FOR, BUT NOT DETECTED. THE VALUE REPORTED IS THE METHOD DETECTION LIMIT SLC - SUSPECTED LABORATORY CONTAMINANT GRACE ANALYTICAL LAB, INC. | 5300-B McDermott Drive, Berkeley, Illinois 60163 | (708) 449-9449, FAX (708) 449-3663 #### POLYCHLORINATED BIPHENYL ANALYSIS DATA SHEET STUDY NAME: ENVIRODYNE-3526 STUDY NO: GAL-910514 LAB SAMPLE I.D. NO: S-6 FILE REF. NO: P2786 | A | ROCLOR # | | CAS # | (UG/KG
CONCENTRA | HOITE | |----|----------|----------------|------------|---------------------|-------| | | 1016 | | 12674-11-2 |
6.6 L | J | | ` | 1221 | | 11104-28-2 |
6.6 L | J | | 1 | 1232 | | 11141-16-5 |
6.6 L | ل | | | 1242 | - - | 53469-21-9 |
6.6 (| J | | • | 1248 | | 12672-29-6 |
6.6 L | ل | | } | 1254 | | 11097-69-1 |
ć | 63.9 | | Ì. | 1260 | | 11096-82-5 |
6.6 L | ل | CODES: U --- COMPOUND WAS ANALYZED FOR, BUT NOT DETECTED. THE VALUE REPORTED IS THE METHOD DETECTION LIMIT SLC - SUSPECTED LABORATORY CONTAMINANT GRACE ANALYTICAL LAB, INC. 15300-B McDermott Drive, Berkeley, Illinois 60163 (708) 449-9449, FAX (708) 449-3663 #### POLYCHLORINATED BIPHENYL ANALYSIS DATA SHEET STUDY NAME: ENVIRODYNE-3526 STUDY NO: GAL-910514 LAB SAMPLE I.D. NO: Lab Blank FILE REF. NO: P2780 | AROCLOR # | CAS # 4 | <u>.</u> | (UG/KG)
CONCENTRATION | |-----------|----------------|----------|--------------------------| | 1016 |
12674-11-2 | | 6.6 U | | 1221 |
11104-28-2 | | 6.6 U | | 1232 |
11141-16-5 | | 6.6 U | | 1242 |
53469-21-9 | | 6.6 U | | 1248 |
12672-29-6 | | 6.6 U | | 1254 |
11097-69-1 | | 6.6 U | | 1260 |
11096-82-5 | | 6.6 U | CODES: U --- COMPOUND WAS ANALYZED FOR, BUT NOT DETECTED. THE VALUE REPORTED IS THE METHOD DETECTION LIMIT SLC - SUSPECTED LABORATORY CONTAMINANT GRACE ANALYTICAL LABORATORY, INC. 5300-B McDERMOTT DRIVE, BERKELEY, ILLINOIS 60163 (708) 449-3663 ## INORGANIC ANALYSIS DATA SHEET STUDY NAME: ENVIRODYNE-3526 STUDY NO: GAL-910514 LAB SAMPLE I.D. NO. W-1A | TEST | RESULT | |------------------------|----------| | PH | 10.48 | | TOTAL SUSPENDED SOLIDS | 735 PPM | | 800 | 28.0 PPM | WATER SAMPLE GRACE ANALYTICAL LAB, INC. 5300-B MCDERMOTT DRIVE, BERKELEY, ILLINOIS 60163 (708) 449-9449, FAX (708) 449-3663 ### VOLATILES ORGANIC ANALYSIS DATA SHEET STUDY NAME: Envirodone-3526 STUDY NO: GAL-910514 LAB SAMPLE I.D. NO: 3526-W-1C FILE REF. NO: >U4464 | | CAS # | COMPOUND | AMOUI | = | |----------------------|---|---|-------------------|-------------------| | 2
3 | . 74-87-3
. 74-83-9
. 75-01-4 | CHLOROMETHANE
BROMOMETHANE | 10
10
2.0 | ט
ט | | 5 | . 75-00-3
. 75-09-2
. 67-64-1 | CHLORŪETHANE | 1.5
1.0
50 | U
U | | フ
S | . 75-15-0
. 75-35-4 | CARBON DISULFIDE | 3.0
1.5 | ព | | 10 | . 75-34-3
. 540-59-0
. 67-66-3 | 1,1-DICHLOROETHANE | 1.5 | U
U
2.68 | | 13 | . 78-93-3
. 107-06-2
. 71-55-6 | 2-BUTANONE
1,2-DICHLOROETHANE
1.1,1-TRICHLOROETHANE | 50
1.5
1.5 | U
U
U | | 15
16 | . 56-23-5
. 108-05-4 | CARBÚN TETRACHLORIDE | 1.5
15 | Ü | | 18 | . 75-27-4
. 78-87-5
. 10061-01-5 | BROMODICHLOROMETHANE | 1.5 | U
U
U | | 20
21 | . 79-01-6
. 71-43-2 | TRICHLORUETHENE | 1.5
1.5 | U | | 22
23
24 | 4. 10061-02-6 | 1,1,2-TRICHLOROETHANE
trans-1,3-DICHLOROPROPENE | 1.5 | U | | \ 25
 26
 27 | 5. 75-25-2 | 2-CHLORÜETHYLVINYL ETHER
BROMOFORM | 1.5
1.5
3.0 | U
U | | 28
29 | 3. 591-78-6
9. 127-18-4 | 2-HEXANONE | 50
1.5 | U
U | | 3 | 0. 79-34-5
1. 108-98-3
2. 108-90-7 | 1,1,2,2-TETRACHLOROETHANE TOLUENE CHLOROBENZENE | | U
4.07
U | | 3 | 3. 100-41-4
4. 100-42-5
5. 108-38-3 | ETHYLBENZENE | | 2.03
U
8.25 | | | | | | | CODES: U - COMPOUND WAS ANALYZED FOR BUT NOT DETECTED. THE VALUE REPORTED IS THE METHOD DETECTION LIMIT FOR REAGENT WATER. J - ESTIMATED VALUE. SLC - SUSPECTED LABORATORY CONTAMINANT. GRACE ANALYTICAL LAB, INC. 5300-B MCDERMOTT DRIVE, BERKELEY, ILLINOIS 60163 (708) 449-9449, FAX (708) 449-3663 ## VOLATILES ORGANIC ANALYSIS DATA SHEET STUDY NAME: Envirodyne-3526 STUDY ND: GAL-910514 LAB SAMPLE I.D. NO: 3526-W-18 FILE REF. NO: >V4463 | | CAS # | COMPOUND | AMOU! | | |----------|----------------------------|---|------------|-----------| | 2. | 74-87-3
74-83-9 | CHLOROMETHANEBROMOMETHANE | 10
10 | U
U | | | 75-01-4
75-00-3 | VINYL CHLORIDE | 2.û
1.5 | U
U | | | 75-09-2
67-64-1 | METHYLENE CHLORIDE | 1.0 | U | | | 67-64-1
75-15-0 | CARBON DISULFIDE | 5û
3.û | U
U | | | 75-35-4
75-34-3 | 1,1-DICHLORGETHENE | 1.5 | U | | | 75-34-3
540-59-0 | 1,1-DICHLOROETHAME | 1.5
1.5 | U | | 11. | 67-66-3 | CHLOROFORM | 5. | 4.60 | | | . 78-93-3
. 107-06-2 | 1.2-DICHLORDETHANE | 50
1.5 | U
U | | | . 71-55-6
. 56-23-5 | 1,1,1-TRICHLORGETHANECARBON TETRACHLORIDE | 1.5 | U | | | | VINYL ACETATE | 1.5
15 | U
U | | | . 75-27-4 | BROMODICHLOROMETHANE | 1.5 | U | | | . 78-87-5
. 10061-01-5 | 1,2-DICHLOROPROPANE cis-1,3-DICHLOROPROPENE | 1.0 | U
U | | | . 79-01-6
. 71-43-2 | TRICHLOROETHENE | 1.5 | U
U | | 22 ر | . 124-48-1 | DIBROMOCHLOROMETHANE | 1.5 | Ü | | | . 79-00-5
. 10061-02-6 | 1,1,2-TRICHLOROETHANE trans-1,3-DICHLOROPROPENE | 1.5 | U | | 25 | . 110-75-8 | 2-CHLOROETHYLVINYL ETHER | 1.5 | U | | 26
27 | | BROMOFORM | 1.5
3.0 | U
U | | | . 591-78-6 | 2-HEXANONE | 50 | Ü | | 29
30 | | TETRACHLOROETHENE | 1.5
1.5 | U | | 31 | . 108-88-3 | TOLUENE | - | 4.55 | | 1 | 1. 108-90-7
1. 100-41-4 | CHLOROBENZENEETHYLBENZENE | 1.5 | U
2.49 | | | 3. 100-41-4 | STYRENE | 1.0 | U | | 35 | 5. 108-38-3 | XYLENE (total) | | 12.6 | CODES: U - COMPOUND WAS ANALYZED FOR BUT NOT DETECTED. THE VALUE REPORTED IS THE METHOD DETECTION LIMIT FOR REAGENT WATER. J - ESTIMATED VALUE. SLC - SUSPECTED LABORATORY CONTAMINANT. GRACE ANALYTICAL LAB, INC. 5300-B MCDERMOTT DRIVE, BERKELEY, ILLINOIS 60163 (708) 449-9449, FAX (708) 449-3663 ## VOLATILES ORGANIC ANALYSIS DATA SHEET STUDY NAME: Envirodyne-3526 STUDY NO: GAL-910514 LAB SAMPLE I.D. NO: Lab Blank FILE REF. NO: >V4462 | | CAS # | COMPOUND | AMOUN | | |---|---|--|--|---| | 1. 2. 3. 4. 5. 6. 7. 8. 9. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | 74-87-3 | CHLOROMETHANE BROMOMETHANE VINYL CHLORIDE CHLOROETHANE METHYLENE CHLORIDE 1,1-DICHLOROETHENE 1,1-DICHLOROETHENE 1,2-DICHLOROETHENE (total) CHLOROFORM CHLOROFORM 1,2-DICHLOROETHANE 1,1,1-TRICHLOROETHANE 1,1,1-TRICHLOROETHANE CARBON TETRACHLORIDE VINYL ACETATE BROMODICHLOROMETHANE 1,2-DICHLOROPROPANE cis-1,3-DICHLOROPROPENE TRICHLOROETHENE DIBROMOCHLOROMETHANE 1,1,2-TRICHLOROETHANE 1,1,2-TRICHLOROPROPENE 1,1,2-TRICHLOROETHANE 1,1,2-TRICHLOROPROPENE 1,1,2-TRICHLOROPROPENE 1,1,2-TRICHLOROPROPENE 2-CHLOROETHYLUINYL ETHER BROMOFORM 4-METHYL-2-PENTANONE | (10
10
10
10
10
10
10
10
10
10
10
10
10
1 | | | | 108-10-1 | | | _ | | 29.
30.
31.
32.
33.
34. | 79-34-5
108-88-3
108-90-7
100-41-4
100-42-5 | TETRACHLOROETHENE 1,1,2,2-TETRACHLOROETHANE TOLUENE CHLOROBENZENE ETHYLBENZENE STYRENE XYLENE (total) | 1.5
1.5
1.5
1.5
1.5
2.5 | | CODES: U - COMPOUND WAS ANALYZED FOR BUT NOT DETECTED. THE VALUE REPORTED IS THE METHOD DETECTION LIMIT FOR REAGENT WATER. J - ESTIMATED VALUE. SLC - SUSPECTED LABORATORY CONTAMINANT.